RECEIVED LEGISLATIVE AUDITOR 06 JAN -3 AM 11: 25 ## PLAQUEMINES PARISH CLERK OF COURT Financial Report For the Year Ended June 30, 2005 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 1/15/06 #### TABLE OF CONTENTS | | Page | |--|-------| | INDEPENDENT AUDITOR'S REPORT | 1-2 | | BASIC FINANCIAL STATEMENTS | | | GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS) | | | Statement of net assets | 5 | | Statement of activities | 6 | | FUND FINANCIAL STATEMENTS (FFS) | | | Balance sheet - governmental fund | 8 | | Reconciliation of the governmental fund balance sheet to the statement of net assets | 9 | | Statement of revenues, expenditures, and changes in fund balance- | 9 | | governmental fund | . 10 | | Reconciliation of the statement of revenues, expenditures, and | 10 | | changes in fund balance of governmental fund to the statement | | | of activities | 11 | | Statement of fiduciary net assets | 12 | | Notes to financial statements | 13-25 | | REQUIRED SUPPLEMENTARY INFORMATION | | | Budgetary comparison schedule: | | | General Fund | 27 | | Note to budgetary comparison schedule | 28 | | OTHER SUPPLEMENTARY INFORMATION | | | OTHER FINANCIAL INFORMATION | | | General Fund: | | | Schedule of revenues compared to budget | 32-33 | | Schedule of expenditures compared to budget | 34-35 | | Fiduciary Funds - | | | Combining schedule of assets and liabilities | 37 | | Combining schedule of changes in assets and liabilities | 38 | | INTERNAL CONTROL, COMPLIANCE, AND OTHER INFORMATION | | | Report on internal control over financial reporting and on compliance | | | and other matters based on an audit of financial statements performed | | | in accordance with Government Auditing Standards | 40-41 | | Summary of audit results and findings | 42-44 | | Summary schedule of prior audit findings | 45 | | Corrective action plan for current year findings | 46 | #### KOLDER, CHAMPAGNE, SLAVEN & COMPANY, LLC CERTIFIED PUBLIC ACCOUNTANTS C. Burton Kolder, CPA* Russell F. Champagne, CPA* Victor R. Slaven, CPA* Conrad O. Chapman, CPA* P. Troy Courville, CPA* Gerald A. Thibodeaux, Jr., CPA* Robert S. Carter, CPA Allen J. LaBry, CPA Harry J. Clostio, CPA Al Leger, CPA Penny Angelle Scruggins, CPA Christine L. Cousin, CPA Mary T. Thibodeaux, CPA Kelly M. Doucet, CPA Kenneth J. Rachal, CPA Cheryl L. Bartley, CPA, CVA Mandy B. Self, CPA * A Professional Accounting Corporation WEB SITE. WWW.KCSRCPAS.COM MEMBER OF: AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS INDEPENDENT AUDITOR'S REPORT The Honorable Dorothy M. Lundin Plaquemines Parish Clerk of Court Belle Chasse, Louisiana We have audited the accompanying financial statements of the governmental activities, the major fund, and the aggregate remaining fund information of the Plaquemines Parish Clerk of Court (Clerk of Court), a component unit of the Plaquemines Parish Government, as of and for the year ended June 30, 2005, which collectively comprise the Clerk of Court's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the Clerk of Court. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. The Plaquemines Parish Clerk of Court has not reconciled certain individual suit docket balances in the Advance Deposit Agency Fund with the related cash deposits at June 30, 2005. The related deposits represent 4.8 percent of the fiduciary fund type's assets and liabilities at June 30, 2005. Because the Clerk of Court has not reconciled these deposits, it was not practical for us to determine the amount of fees, if any, due to the Advance Deposit Agency Fund from litigants or the amount due to the General Fund from the Advance Deposit Agency Fund for fees earned resulting from suit activity at June 30, 2005. The effects of not reconciling these deposits on the financial statements cannot be reasonably determined. In our opinion, except for the effects of such adjustments, if any, as might have been determined to be necessary had the Clerk of Court reconciled the deposits accounted for in the Advance Deposit Agency Fund, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the major fund, and the aggregate remaining fund information of the Plaquemines Parish Clerk of Court, as of June 30, 2005, and the respective changes in financial position thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated December 9, 2005 on our consideration of the Clerk of Court's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing on internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with <u>Governmental Auditing Standards</u>, and should be evaluated in conjunction with this report in considering the results of our audit. The required budgetary comparison information on pages 27 and 28 is not a required part of the financial statements but is supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. The Plaquemines Parish Clerk of Court has not presented management's discussion and analysis that the Governmental Accounting Standards Board has determined is necessary to supplement, although not required to be part of, the basic financial statements. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Clerk of Court's basic financial statements. The accompanying financial information listed as "Other Supplementary Information" in the table of contents is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Kolder, Champagne, Slaven & Company, LLC Certified Public Accountants Morgan City, Louisiana December 9, 2005 **BASIC FINANCIAL STATEMENTS** GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS) #### Statement of Net Assets June 30, 2005 | ASSETS Current assets: \$ 1,532,237 Receivables: 24,088 Accounts, net 24,088 Due from other governmental entities 15,212 Prepaid expenditures 14,512 Total current assets \$ 1,586,049 Noncurrent assets: 97,086 Capital assets, net 97,086 Total assets 1,683,135 LIABILITIES \$ 1,192 Total current liabilities: \$ 1,192 Total current liabilities: \$ 1,192 Noncurrent liabilities: \$ 1,21 Compensated absences payable \$ 1,521 Total liabilities \$ 1,271 NET ASSETS Invested in capital assets 97,086 Unrestricted 1,573,336 Total net assets \$ 1,670,422 | | Governmental
Activities | |--|------------------------------------|----------------------------| | Cash and interest-bearing deposits \$ 1,532,237 Receivables: 24,088 Accounts, net 24,088 Due from other governmental entities 15,212 Prepaid expenditures 14,512 Total current assets 1,586,049 Noncurrent assets: 97,086 Total assets 1,683,135 LIABILITIES 1,192 Total current liabilities: 1,192 Total current liabilities: 1,192 Noncurrent
liabilities: 1,192 Compensated absences payable 11,521 Total liabilities 12,713 NET ASSETS 97,086 Unrestricted 1,573,336 | ASSETS | | | Receivables: 24,088 Accounts, net 24,088 Due from other governmental entities 15,212 Prepaid expenditures 14,512 Total current assets 1,586,049 Noncurrent assets: 97,086 Total assets 97,086 Total assets 1,683,135 LIABILITIES 1,192 Total current liabilities: 1,192 Total current liabilities: 1,192 Noncurrent liabilities: 1,271 Compensated absences payable 11,521 Total liabilities 12,713 NET ASSETS 97,086 Unrestricted 1,573,336 | Current assets: | | | Accounts, net 24,088 Due from other governmental entities 15,212 Prepaid expenditures 14,512 Total current assets 1,586,049 Noncurrent assets: Capital assets, net 97,086 Total assets 1,683,135 LIABILITIES Current liabilities: Due to other governmental entities 1,192 Total current liabilities: 1,192 Compensated absences payable 11,521 Total liabilities 12,713 NET ASSETS Invested in capital assets 97,086 Unrestricted 1,573,336 | Cash and interest-bearing deposits | \$ 1,532,237 | | Due from other governmental entities 15,212 Prepaid expenditures 14,512 Total current assets 1,586,049 Noncurrent assets: 97,086 Capital assets, net 97,086 Total assets 1,683,135 LIABILITIES Current liabilities: 1,192 Total current liabilities 1,192 Noncurrent liabilities: 11,521 Compensated absences payable 11,521 Total liabilities 12,713 NET ASSETS 97,086 Unrestricted 1,573,336 | | | | Prepaid expenditures 14,512 Total current assets 1,586,049 Noncurrent assets: 97,086 Total assets 1,683,135 LIABILITIES Current liabilities: Due to other governmental entities 1,192 Total current liabilities: 1,192 Noncurrent liabilities: 11,521 Total liabilities 12,713 NET ASSETS 97,086 Unrestricted 1,573,336 | · | • | | Total current assets 1,586,049 Noncurrent assets: 97,086 Capital assets net 97,086 LIABILITIES Current liabilities: Due to other governmental entities 1,192 Total current liabilities: 1,192 Noncurrent liabilities: 11,521 Total liabilities 12,713 NET ASSETS Invested in capital assets 97,086 Unrestricted 1,573,336 | | • | | Noncurrent assets: Capital assets, net Total assets LIABILITIES Current liabilities: Due to other governmental entities Total current liabilities: 1,192 Total current liabilities: Compensated absences payable Total liabilities NET ASSETS Invested in capital assets Unrestricted 97,086 97,086 1,573,336 | • | | | Capital assets, net 97,086 Total assets 1,683,135 LIABILITIES Current liabilities: Due to other governmental entities 1,192 Total current liabilities: 1,192 Noncurrent liabilities: 2 Compensated absences payable 11,521 Total liabilities 12,713 NET ASSETS 97,086 Unrestricted 1,573,336 | Total current assets | 1,586,049 | | Total assets LIABILITIES Current liabilities: Due to other governmental entities Total current liabilities: 1,192 Total current liabilities: Compensated absences payable Total liabilities NET ASSETS Invested in capital assets 97,086 Unrestricted 1,573,336 | Noncurrent assets: | | | LIABILITIES Current liabilities: Due to other governmental entities Total current liabilities: Compensated absences payable Total liabilities NET ASSETS Invested in capital assets 97,086 Unrestricted LIABILITIES 1,192 1,192 1,192 1,521 12,713 | Capital assets, net | 97,086 | | LIABILITIES Current liabilities: Due to other governmental entities Total current liabilities: Compensated absences payable Total liabilities NET ASSETS Invested in capital assets 97,086 Unrestricted LIABILITIES 1,192 1,192 1,192 1,521 12,713 | | | | Current liabilities: Due to other governmental entities Total current liabilities: Compensated absences payable Total liabilities: Compensated absences payable Total liabilities NET ASSETS Invested in capital assets 97,086 Unrestricted 1,573,336 | Total assets | 1,683,135 | | Due to other governmental entities Total current liabilities Noncurrent liabilities: Compensated absences payable Total liabilities NET ASSETS Invested in capital assets 97,086 Unrestricted 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 1,192 | LIABILITIES | | | Total current liabilities 1,192 Noncurrent liabilities: Compensated absences payable 11,521 Total liabilities 12,713 NET ASSETS Invested in capital assets 97,086 Unrestricted 1,573,336 | Current liabilities: | | | Noncurrent liabilities: Compensated absences payable Total liabilities NET ASSETS Invested in capital assets Unrestricted 11,521 12,713 97,086 1,573,336 | Due to other governmental entities | 1,192 | | Compensated absences payable Total liabilities NET ASSETS Invested in capital assets Unrestricted 11,521 12,713 97,086 1,573,336 | Total current liabilities | | | Compensated absences payable Total liabilities NET ASSETS Invested in capital assets Unrestricted 11,521 12,713 97,086 1,573,336 | | • | | Total liabilities NET ASSETS Invested in capital assets Unrestricted 12,713 97,086 1,573,336 | Noncurrent liabilities: | | | NET ASSETS Invested in capital assets Unrestricted 97,086 1,573,336 | Compensated absences payable | 11,521 | | Invested in capital assets 97,086 Unrestricted 1,573,336 | Total liabilities | 12,713 | | Invested in capital assets 97,086 Unrestricted 1,573,336 | | | | Unrestricted 1,573,336 | NET ASSETS | | | | Invested in capital assets | 97,086 | | | Unrestricted | 1,573,336 | | | Total net assets | \$ 1,670,422 | Statement of Activities For the Year Ended June 30, 2005 | | 1 | | | | | |---|--|---|----------------------|---------------------------|----------------------------| | Net (Expense) Revenues and
Changes in Net Assets
Governmental
Activities | \$ (229,281) | 50,736
5,668
56,404 | (172,877) | 1,843,299 | \$ 1,670,422 | | Program Revenues Charges for Services | \$ 1,004,850 | eneral revenues:
Interest and investment earnings
Gain on sale of asset
Total general revenues | Change in net assets | ly 1, 2004 | ne 30, 2005 | | Expenses | \$1,234,131 | General revenues:
Interest and investme
Gain on sale of asset
Total general re | Change | Net assets - July 1, 2004 | Net assets - June 30, 2005 | | Activities | Governmental activities:
General government | | | | | FUND FINANCIAL STATEMENTS (FFS) #### Balance Sheet - Governmental Fund June 30, 2005 | | General
Fund | | |--------------------------------------|-----------------|--| | ASSETS | | | | Cash | \$ 90,457 | | | Interest-bearing deposits | 1,441,780 | | | Receivable: | | | | Accounts, net | 24,088 | | | Due from other governmental entities | 15,212 | | | Prepaid expenditures | 14,512 | | | Total assets | \$ 1,586,049 | | | LIABILITIES AND FUND BALANCE | | | | Liabilities: | | | | Due to other governmental entities | \$ 1,192 | | | Compensated absences | 11,521 | | | Total liabilities | 12,713 | | | Fund balance: | | | | Reserved for prepaid expenditures | 14,512 | | | Unreserved, undesignated | 1,558,824 | | | Total fund balance | 1,573,336 | | | Total liabilities and fund balance | \$ 1,586,049 | | #### Reconciliation of the Governmental Fund Balance Sheet to the Statement of Net Assets June 30, 2005 | Total fund balance for the governmental fund at June 30, 2005 | | \$1,573,336 | |--|-------------------------|-------------| | Cost of capital assets at June 30, 2005 Less: Accumulated depreciation | \$ 198,014
(100,928) | 97,086 | | Total net assets of governmental activities at June 30, 2005 | | \$1,670,422 | # Statement of Revenues, Expenditures, and Changes in Fund Balance Governmental Fund For the Year Ended June 30, 2005 | | General
Fund | |--|-----------------| | Revenues: | | | Licenses and permits | \$ 7,133 | | Fees, charges and commissions for services | 945,207 | | Intergovernmental | 26,653 | | Miscellaneous | <u>76,593</u> | | Total revenues | 1,055,586 | | Expenditures: | | | Current - | | | General government: | | | Personnel services and related benefits | 864,927 | | Operating services | 229,940 | | Material and supplies | 107,041 | | Capital outlay | 52,193 | | Total expenditures | 1,254,101 | | (Deficiency) of revenues over expenditures | (198,515) | | Other financing sources (uses): | | | Sales of surplus equipment | 6,500 | | (Deficiency) of revenues and other sources over expenditures | (192,015) | | Fund balance, beginning of year | 1,765,351 | | Fund balance, end of year | \$1,573,336 | # Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balance of Governmental Fund to the Statement of Activities For the Year Ended June 30, 2005 | Total net change in fund balances for the year ended June 30, 2005 per Statement of Revenues, Expenditures and Changes in Fund Balances | | (\$192,015) | |---|-----------|--------------| | Capital outlay costs which are considered as expenditures on Statement | | | | of Revenues, Expenditures and Changes in Fund Balance | \$ 52,193 | | | Depreciation expense for the year ended June 30, 2005 | _(32,223) | 19,970 | | Net effect of consideration received in excess of gains on sales | | | | of capital assets | | (832) | | Total change in net assets for the year ended June 30, 2005 per | | | | Statement of Activities | | \$ (172,877) | # Statement of Fiduciary Net Assets June 30, 2005 | ASSETS | Agency Funds | |--|----------------------------| | Cash and interest-bearing deposits Investments | \$ 21,229,328
3,429,111 | | Total assets | \$ 24,658,439 | | LIABILITIES | | | Due to litigants and others |
\$ 24,658,439 | #### Notes to Financial Statements #### (1) Summary of Significant Accounting Policies The accompanying financial statements of the Plaquemines Parish Clerk of Court (Clerk of Court) have been prepared in conformity with accounting principles generally accepted in the United States of America (GAAP) as applied to governmental units. GAAP includes all relevant Governmental Accounting Standards Board (GASB) pronouncements. The accounting and reporting framework and the more significant accounting policies are discussed in subsequent subsection of this note. Such accounting and reporting procedures also conform to the requirements of Louisiana Revised Statutes 24:513 and to the industry audit guide, <u>Audits of State and Local Governments</u>. The following is a summary of certain significant accounting policies: #### A. Financial Reporting Entity As provided by Article V, Section 28 of the Louisiana Constitution of 1974, a Clerk of Court serves as the ex-officio notary public, the recorder of conveyances, mortgages and other acts, and shall have other duties and powers provided by law. A Clerk of Court is elected for a term of four years. These financial statements only include funds and activities that are controlled by the Clerk of Court as an independently elected parish official. The Clerk of Court is a component unit of the Plaquemines Parish Government. The Clerk of Court is fiscally dependent on the Plaquemines Parish Government since the Clerk of Court's offices are located in the Parish Courthouse, the upkeep and maintenance of the courthouse is paid by the Parish Government and certain operating expenditures of the Clerk of Court's office are paid by the Parish Government. As an independently elected official, the Clerk of Court is solely responsible for the operations of her office, which includes the hiring or retention of employees, authority over budgeting, responsibility for deficits, and the receipt and disbursement of funds. Certain units of local government over which the Clerk of Court exercises no oversight responsibility, such as the parish school board, other independently elected officials, and municipalities within the parish, are excluded from the accompanying financial statements. These units of government are considered separate reporting entities and issue financial statements separate from that of the Clerk of Court. Notes to Financial Statements (Continued) #### B. Basis of Presentation Government-Wide Financial Statements (GWFS) The statement of net assets and statement of activities display information about the reporting government as a whole. They include all funds of the reporting entity, which are considered to be governmental activities. Fiduciary funds are not included in the GWFS. Fiduciary funds are reported only in the Statement of Fiduciary Net Assets at the fund financial statement level. The statement of activities presents a comparison between direct expenses and program revenues for each function of the Clerk of Court's governmental activities. Direct expenses are those that are specifically associated with a program or function and, therefore, are clearly identifiable to a particular function. Program revenues include (a) fees and charges paid by the recipients for goods or services offered by the programs, and (b) grants and contributions that are restricted to meeting the operational or capital requirements of a particular program. Revenues that are not classified as program revenues, including all taxes, are presented as general revenues. #### Fund Financial Statements (FFS) The accounts of the Clerk of Court are organized and operated on the basis of funds. A fund is an independent fiscal and accounting entity with a separate set of self-balancing accounts. Fund accounting segregates funds according to their intended purpose and is used to aid management in demonstrating compliance with finance-related legal and contractual provisions. The minimum number of funds is maintained consistent with legal and managerial requirements. The various funds of the Clerk of Court are classified into two categories: governmental and fiduciary. The emphasis on fund financial statements is on major governmental funds. A fund is considered major if it is the primary operating fund of the entity or meets the following criteria: - a. Total assets, liabilities, revenues, or expenditures of individual funds are at least 10 percent of the corresponding total for all funds of that category or type; and - b. Total assets, liabilities, revenues, or expenditures/expenses of the individual governmental funds are at least 5 percent of the corresponding total for all governmental funds combined. Notes to Financial Statements (Continued) The major fund of the Clerk of Court is described below: Governmental Fund - General Fund The General Fund, as provided by Louisiana Revised Statute 13:781, is the principal fund of the Clerk of Court and is used to account for the operations of the Clerk of Court's office. The various fees and charges due to the Clerk of Court's office are accounted for in this fund. General operating expenditures are paid from this fund. Additionally, the Clerk of Court reports the following fund type: Fiduciary Funds - Fiduciary funds account for assets held by the government in a trustee capacity or as an agent on behalf of other funds within the Clerk of Court. The funds accounted for in this category by the Clerk of Court are the agency funds. The agency funds are as follows: Advance Deposit Fund – accounts for advance deposits on suits filed by litigants. Registry of the Court Fund – accounts for funds which have been ordered by the court to be held until judgment has been rendered in court litigation. Election Qualifying Fund – accounts for funds collected from individuals qualifying to run for political office and remitted to the appropriate governmental bodies or political committees. #### C. Measurement Focus/Basis of Accounting Measurement focus is a term used to describe "which" transactions are recorded within the various financial statements. Basis of accounting refers to "when" transactions are recorded regardless of the measurement focus applied. #### Measurement Focus On the government-wide statement of net assets and the statement of activities, governmental activities are presented using the economic resources measurement focus as defined in item b. below. In the fund financial statements, the "current financial resources" measurement focus or the "economic resources" measurement focus is used as appropriate: Notes to Financial Statements (Continued) - a. The governmental fund utilizes a "current financial resources" measurement focus. Only current financial assets and liabilities are generally included on its balance sheet. Their operating statement presents sources and uses of available spendable financial resources during a given period. This fund uses fund balance as its measure of available spendable financial resources at the end of the period. - b. The government-wide financial statement utilizes an "economic resources" measurement focus. The accounting objectives of this measurement focus are the determination of operating income, changes in net assets (or cost recovery) and financial position. All assets and liabilities (whether current or noncurrent) associated with its activities are reported. Government-wide fund equity is classified as net assets. #### **Basis of Accounting** In the government-wide statement of net assets and statement of activities, the governmental activities are presented using the accrual basis of accounting. Under the accrual basis of accounting, revenues are recognized when earned and expenses are recorded when the liability is incurred or economic asset used. Revenues, expenses, gains, losses, assets, and liabilities resulting from exchange and exchange-like transactions are recognized when the exchange takes place. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the government considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures (including capital outlay) generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures are recorded only when payment is due. #### D. Assets, Liabilities and Equity #### Cash and interest-bearing deposits For purposes of the statement of net assets, cash and interest-bearing deposits include all demand accounts, savings accounts, and certificates of deposits of the Clerk of Court. Notes to Financial Statements (Continued) #### Capital Assets Capital assets, which include property, plant, and equipment, are reported in the governmental activities column in the government-wide financial statements. Capital assets are capitalized at historical cost or estimated cost if historical cost is not available. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. The Clerk of Court maintains a threshold level of \$1,000 or more for capitalizing capital assets. The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend assets lives are not capitalized. Depreciation of all exhaustible capital assets is recorded as an expense in the statement of activities, with accumulated depreciation reflected in the statement of net assets. Depreciation is provided over the assets' estimated useful lives using the straight-line method of depreciation. The range of estimated useful lives by type of asset is as follows:
Furniture, fixtures and equipment 5-10 years #### Compensated Absences Employees of the Clerk of Court's office earn 10 to 20 days of vacation leave each year depending on length of service. In addition, employees earn 12 days of personal leave each year. Vacation leave must be used in the year earned. Upon resignation or retirement, employees may, at the discretion of the Clerk of Court, be paid for unused vacation leave at the employee's current rate of pay. Employees are not paid for unused sick leave upon termination or retirement. #### **Equity Classifications** In the government-wide statements, equity is classified as net assets and displayed in three components: a. Invested in capital assets, net of related debt – consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets. Notes to Financial Statements (Continued) - b. Restricted net assets consists of net assets with constraints placed on the use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments; or (2) law through constitutional provisions or enabling legislation. - c. Unrestricted net assets all other net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt." In the fund statements, governmental fund equity is classified as fund balance. Fund balance is further classified as reserved and unreserved, with unreserved further split between designated and undesignated. #### E. <u>Expenditures</u>, and Expenses Expenditures/Expenses In the government-wide financial statements, expenses are classified by function. In the fund financial statements, expenditures are classified as follows: Governmental Funds - By Character and Function #### F. Budgetary and Budgetary Accounting The Clerk of Court follows these procedures in establishing the budgetary data reflected in the financial statements: - A proposed budget is prepared and submitted to the Clerk of Court for the fiscal year no later than fifteen days prior to the beginning of each fiscal year. - 2. A summary of the proposed budget is published and the public is notified that the proposed budget is available for public inspection. At the same time, a public hearing is called. - 3. A public hearing is held on the proposed budget at least ten days after publication of the call for a hearing. - 4. After the holding of the public hearing and completion of all action necessary to finalize and implement the budget, the budget is legally adopted prior to the commencement of the fiscal year for which the budget is being adopted. - 5. All budgetary appropriations lapse at the end of each fiscal year. Notes to Financial Statements (Continued) 6. The budget is adopted on a basis consistent with generally accepted accounting principles (GAAP). Budgeted amounts included in the accompanying financial statements are as originally adopted or as finally amended by the Clerk of Court. Such amendments were not material in relation to the original appropriations. #### G. Bad Debts Uncollectible amounts due for receivables are recognized as bad debts through the establishment of an allowance account at the time information becomes available indicating the uncollectibility of the receivable. #### H. <u>Use of Restricted Funds</u> When both restricted and unrestricted resources are available, the policy of the Clerk of Court is to use unrestricted resources first, then unrestricted resources as they are needed. #### (2) Cash and Interest-Bearing Deposits Under state law, the Clerk of Court may deposit funds within a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the union, or the laws of the United States. The Clerk of Court may invest in certificates and time deposits of state banks organized under Louisiana law and national banks having principal offices in Louisiana. At June 30, 2005, the Clerk of Court has cash and cash equivalents (book balances) totaling \$22,761,565 as follows: | | Governmental | Fiduciary | | |------------------------------------|-------------------|--------------|--------------| | | <u>Activities</u> | Funds | Total | | Cash and interest-bearing deposits | \$ 1,532,237 | \$21,229,328 | \$22,761,565 | Under state law, deposits, (or the resulting bank balances) must be secured by federal deposit insurance or similar federal security or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent bank. These securities are held in the name of the Clerk of Court or the pledging fiscal agent bank by a holding or custodial bank that is mutually acceptable to both parties. #### Notes to Financial Statements (Continued) Custodial credit risk for deposits is the risk that in the event of the failure of a depository financial institution, the Clerk of Court's deposits may not be recovered or will not be able to recover collateral securities that are in the possession of an outside party. Deposit balances (bank balances) at June 30, 2005, are secured as follows: | Bank balances | \$22,895,012 | |--|--------------| | Federal insurance | \$ 304,157 | | Pledged securities | 22,590,855 | | Total federal insurance and pledged securities | \$22,895,012 | As of June 30, 2005, the Clerk of Court's total bank balances were fully insured and collateralized with securities held in the name of the Clerk of Court by the pledging financial institution's agent and therefore not exposed to custodial credit risk. #### (3) <u>Investments</u> The Clerk can invest in direct debt securities of the United States unless such an investment is expressly prohibited by law. At June 30, 2005 the Clerk's Registry of Court Fund (an Agency Fund) holds investments totaling \$3,429,111: | Description | Maturities | Interest
Rate | Carrying Amount | Market
Value | |--------------------|------------|------------------|-----------------|-----------------| | U.S. Treasury Bill | 7/21/2005 | 2.640% | \$ 3,095,353 | \$ 3,095,353 | | U.S. Treasury Bill | 9/8/2005 | 3.015% | 76,561 | 76,561 | | U.S. Treasury Bill | 11/3/2005 | 3.172% | 257,197 | 257,197 | | | | | \$ 3,429,111 | \$ 3,429,111 | Custodial credit risk for investments is the risk that in the event of the failure of the counterparty, the Clerk of Court may not be able to recover the value of its investments or will not be able to recover collateral that is in the possession of an outside party. As of June 30, 2005, the Clerk of Court's investments were fully insured and registered in the name of the Clerk of Court by the counterparty and therefore not exposed to custodial credit risk. The Clerk of Court manages its exposure to interest rate risk by limiting the maturity of its investments in U. S. Treasury Bills to six months or less. The Clerk of Court places no limit on the amount that may be invested in any one issuer and is subject to concentration of credit risk. One hundred percent (100%) of the Clerk of Court's investments are in obligation of the United States. Notes to Financial Statements (Continued) #### (4) <u>Capital Assets</u> Capital asset balances and activity for the year ended June 30, 2005 is as follows: | | Bala | nce | | | | | J | Balance | |-----------------------------------|-------------|----------------|----|----------|-----|--------|----|-----------| | | 07/01/04 | | A | dditions | Del | etions | 6 | /30/2005 | | Furniture, fixtures and equipment | \$ 16 | 2,460 | \$ | 52,193 | 1 | 6,639 | \$ | 198,014 | | Less: Accumulated depreciation | (8 | <u>4,512</u>) | _ | (32,223) | (1 | 5,807) | | (100,928) | | Net capital assets | <u>\$ 7</u> | 7,948 | \$ | 19,970 | \$ | 832 | \$ | 97,086 | Depreciation expense of \$32,223 was charged to the general government function. #### (5) Receivables and Due From Other Governmental Entities Receivables and amounts due from other governmental entities at June 30, 2005 consist of the following: | | Receivables | Due from Other
Governments | | |---|-------------|-------------------------------|--| | Governmental activities: | | | | | Accounts, net of allowance of \$3,110 | \$ 24,088 | \$ - | | | State of Louisiana for support enforcement services | - | 9,207 | | | Plaquemines Parish Sheriff for criminal bond fees | | 6,005 | | | | \$ 24,088 | \$ 15,212 | | #### (6) Accounts and Other Payables The accounts and other payables consisted of the following at June 30, 2005: | | Governmental | | |---------------------------------|--------------|--| | | Activities | | | Due to other governmental units | \$ 1,192 | | Notes to Financial Statements (Continued) #### (7) Pension Plan <u>Plan Description</u>. – Substantially all employees of the Plaquemines Parish Clerk of Court are members of the Louisiana Clerks of Court Retirement and Relief Fund (System), a cost sharing, multiple-employer defined benefit pension plan administered by a separate board of trustees. All regular employees who are under the age of 60 at the time of original employment are required to participate in the System. Employees who retire at or after age 55 with at least 12 years of credited service are entitled to a retirement benefit, payable monthly for life, equal to 3% of their final-average salary for each year of credited service, not to exceed 100% of their final-average salary. Final-average salary is the employee's average salary over the 36 consecutive or joined months that produce the highest average. Employees who terminate with at least 12 years of service and do not withdraw their employee contributions may retire at or after age
55 and receive the benefit accrued to their date of termination. The System also provides death and disability benefits. Benefits are established and amended by state statute. The Clerk of Court Retirement and Relief Fund issues an annual publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the Clerk of Court Retirement and Relief Fund, 11745 Bricksome Ave., Suite B-1, Baton Rouge, Louisiana 70816. Funding Policy. - Plan members are required by state statute to contribute 8.25% of their annual covered salary and the Plaquemines Parish Clerk of Court is required to contribute at an actuarially determined rate. The current rate is 14.5% of annual covered payroll. Contributions to the System also include one-fourth of one percent of the taxes shown to be collectible by the tax rolls of each parish. The contribution requirements of plan members and the Plaquemines Parish Clerk of Court are established and may be amended by state statute. As provided by R.S. 11:103, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year. The Plaquemines Parish Clerk of Court pays one hundred percent (100%) of pension contributions. The Plaquemines Parish Clerk of Court's contributions to the System for the years ending June 30, 2005, 2004, and 2003 were \$79,224, \$63,090, and \$55,891, respectively, equal to the required contributions for each year. #### (8) Post-Retirement Health Care and Life Insurance Benefits The Plaquemines Parish Clerk of Court provides certain continuing health care and life insurance benefits for retired employees. Substantially all of the Clerk's employees become eligible for these benefits if they reach normal retirement age while working for the Clerk of Court. These benefits for retirees and similar benefits for active employees are provided through an insurance company whose monthly premiums are paid jointly by the employees and the Clerk of Court. The Clerk of Court recognizes the cost of providing these benefits (the Clerk's portion of premiums) as an expenditure when the monthly premiums are due. The cost benefits for 6 retirees for the year ended June 30, 2005 was \$25,567. Notes to Financial Statements (Continued) #### (9) Changes in Agency Fund Balances A summary of changes in agency fund unsettled deposits follows: | | Deposits at Beginning of Year | Additions | Reductions | Deposits
at End
of Year | |---------------------|-------------------------------|--------------|--------------|-------------------------------| | Agency funds: | | | | | | Advance Deposit | \$ 1,147,485 | \$ 631,905 | \$ 601,762 | \$ 1,177,628 | | Registry of Court | 22,850,929 | 5,388,298 | 4,758,417 | 23,480,810 | | Election Qualifying | 1 | <u> </u> | <u>-</u> | 1 | | Totals | \$ 23,998,415 | \$ 6,020,203 | \$ 5,360,179 | \$24,658,439 | #### (10) Changes in Noncurrent Liabilities The following is a summary of noncurrent liability transactions of the Clerk of Court for the year ended June 30, 2005: | Compensated absences payable, June 30, 2004 | \$
5,703 | |---|--------------| | Additions |
5,818 | | Compensated absences payable, June 30, 2005 | \$
11,521 | In prior years, compensated absences have typically been liquidated by the Clerk of Court's General Fund. Notes to Financial Statements (Continued) #### (11) Deferred Compensation Plan The Clerk of Court offers its employees participation in the Louisiana Public Employees Deferred Compensation Plan adopted by the Louisiana Deferred Compensation Commission and established in accordance with Internal Revenue Code Section 457. The plan is reported as an agency fund in the State of Louisiana's financial statements. The plan, available to all Clerk of Court's employees, permits the employees to defer a portion of their salary until future years. The deferred compensation is not available to employees until termination, retirement, death, or proof of hardship. All amounts of compensation deferred under the plan, all property and rights purchased with those amounts, and all income attributable to those amounts, property, or rights are (until paid or made available to the employee or other beneficiary) solely the property and rights of the State of Louisiana (without being restricted to the provisions of benefits under the plan) subject only to the claims of the general creditors of the State of Louisiana. Participants' rights under the plan are equal to those of general creditors of the State of Louisiana in an amount equal to the fair market value of the deferred account for each participant. It is the opinion of management, after consulting with legal counsel, that the Clerk of Court has no liability for losses under the plan. #### (12) Risk Management The Clerk of Court is exposed to risks of loss in the areas of auto liability, professional liability and workers' compensation. All of these risks are handled by purchasing commercial insurance coverage. There have been no significant reductions in the insurance coverage during the year. #### (13) Expenditures of the Clerk of Court Paid by the Plaquemines Parish Government The Clerk of Court's office is located in the Plaquemines Parish Annex building. The Plaquemines Parish Government pays the upkeep and maintenance of the building. In addition, the Parish Council also pays some of the Clerk's operating expenditures. These expenditures are not reflected in the accompanying financial statements. Notes to Financial Statements (Continued) #### (14) Excess Fund Balance R.S. 13:785 requires that every four years (at the close of the term of office), the Clerk of Court must pay the parish treasurer the portion of the General Fund's fund balance that exceeds one-half of the revenues of the Clerk's last year of her term of office. The potential liability to the parish is limited to amounts received by the Clerk from the parish for necessary office furniture, equipment, and record books. At June 30, 2005, there was no amount due the parish treasurer since this was not the last year of the Clerk of Court's four-year term of office, and no determination of the amount that will be due, if any, can be made at this time. REQUIRED SUPPLEMENTARY INFORMATION #### Budgetary Comparison Schedule General Fund For the Year Ended June 30, 2005 | | Buc | lget | | Variance with Final Budget Positive | | |--|-------------|-------------------|-------------|-------------------------------------|--| | | Original | | | (Negative) | | | Revenues: | | | | , <u> </u> | | | Licenses and permits | \$ 6,500 | \$ 6,600 | \$ 7,133 | \$ 533 | | | Fees, charges and commissions for services | 1,208,000 | 1,206,500 | 945,207 | (261,293) | | | Intergovernmental | 24,000 | 30,000 | 26,653 | (3,347) | | | Miscellaneous | 71,100 | 83,550 | 76,593 | (6,957) | | | Total revenues | 1,309,600 | 1,326,650 | 1,055,586 | (271,064) | | | Expenditures: | | | | | | | Current - | | | | | | | General government: | | | | | | | Personnel services and related benefits | 825,500 | 859,689 | 864,927 | (5,238) | | | Operating services | 80,350 | 138,450 | 229,940 | (91,490) | | | Material and supplies | 79,000 | 111,590 | 107,041 | 4,549 | | | Capital outlay | 80,000 | <u>159,160</u> | 52,193 | 106,967 | | | Total expenditures | 1,064,850 | <u>1,</u> 268,889 | 1,254,101 | 14,788 | | | Excess (deficiency) of revenues over expenditures | 244,750 | 57,761 | (198,515) | (256,276) | | | • | • | • | • • • • | , , | | | Other financing sources (uses): Sales of surplus equipment | | - | 6,500 | 6,500 | | | (Deficiency) of revenues and other sources over expenditures | 244,750 | 57,761 | (192,015) | (249,776) | | | Fund balance, beginning of year | 1,765,351 | 1,765,351 | 1,765,351 | | | | Fund balance, end of year | \$2,010,101 | \$1,823,112 | \$1,573,336 | \$ (249,776) | | Note to Budgetary Comparison Schedule #### (1) Basis of Accounting The budget is adopted on a basis consistent with accounting principles generally accepted in the United States of America (GAAP). Budgeted amounts are as originally adopted or as finally amended by the Clerk. Such amendments were not material in relation to the original appropriations. OTHER SUPPLEMENTARY INFORMATION OTHER FINANCIAL INFORMATION #### MAJOR GOVERNMENTAL FUND #### **General Fund** To account for resources traditionally associated with governments which are not required to be accounted for in another fund. #### General Fund Schedule of Revenues Compared to Budget For the Year Ended June 30, 2005 | | Budget | | | Variance -
Positive | | |---|-----------|-----------|----------|------------------------|--| | | Original | Final | Actual | (Negative) | | | Licenses and permits: | | | | | | | Marriage licenses | \$ 4,000 | \$ 4,000 | \$ 4,025 | \$ 25 | | | Birth/death certificates | 2,500 | 2,600 | 3,108 | 508 | | | Total licenses and permits | 6,500 | 6,600 | 7,133 | 533 | | | Fees, charges and commissions for se
Court costs, fees and charges - | rvices: | | | | | | Criminal costs | 15,000 | 30,000 | 38,790 | 8,790 | | | Other | 3,000 | 5,500 | 14,186 | 8,686 | | | Total court costs, fees | | | | | | | and charges | 18,000 | 35,500 | 52,976 | <u>17,476</u> | | | Fees for recording legal documents | - | | | | | | Recordings | 600,000 | 600,000 | 439,530 | (160,470) | | | Cancellations | 25,000 | 15,000 | 9,908 | (5,092) | | | Mortgage certificates | 40,000 | 46,000 | 30,943 | (15,057) | | | Suits and successions | 420,000 | 380,000 | 320,797 | (59,203) | | | UCC filing | 15,000 | 15,000 | 14,628 | (372) | | | Total fees for recording | | | | | | | legal documents | 1,100,000 | 1,056,000 | 815,806 | (240,194) | | | Fees for certified copies - | 90,000 |
115,000 | 76,425 | (38,575) | | | Totals Fees, charges and | | | | | | | commissions | 1,208,000 | 1,206,500 | 945,207 | (261,293) | | | | | | | (continued) | | # General Fund Schedule of Revenues Compared to Budget (Continued) For the Year Ended June 30, 2005 | | Budget | | | Variance - Positive | | |---------------------------|-------------|-------------|-------------|---------------------|--| | | Original | Final | Actual | (Negative) | | | Intergovernmental: | | | | | | | State grant - non-support | 24,000 | 30,000 | 26,653 | (3,347) | | | Miscellaneous: | | | | | | | Interest earned | 15,000 | 20,000 | 50,736 | 30,736 | | | Elections | 500 | - | 1,735 | 1,735 | | | Refunds | - | - | 436 | 436 | | | Other | 55,600 | 63,550 | 23,686 | (39,864) | | | Total miscellaneous | 71,100 | 83,550 | 76,593 | (6,957) | | | Total revenues | \$1,309,600 | \$1,326,650 | \$1,055,586 | \$ (271,064) | | # General Fund Schedule of Expenditures Compared to Budget For the Year Ended June 30, 2005 | | Buc | lget | | Variance -
Positive
(Negative) | | |---|-----------|-----------|-----------|--------------------------------------|--| | | Original | Final | Actual | | | | Expenditures: | | | | | | | Current - | | | | | | | Personnel services and related benefits - | | | | | | | Salaries: | | | | | | | Clerk | \$ 98,000 | \$ 94,945 | \$ 94,945 | \$ - | | | Deputy clerks | 460,000 | 460,000 | 460,537 | (537) | | | Other | 15,000 | 12,000 | 10,178 | 1,822 | | | Clerk's supplemental fund | 14,000 | 15,000 | 12,430 | 2,570 | | | Hospitalization insurance | 108,000 | 131,651 | 135,359 | (3,708) | | | Payroll taxes, retirement and | | | | | | | compensated absences | 130,500 | 146,093 | 151,478 | (5,385) | | | Total personnel services | | | | | | | and related benefits | 825,500 | 859,689 | 864,927 | (5,238) | | | Operating services - | | | | | | | Insurance | 6,000 | 6,000 | - | 6,000 | | | Professional fees | 14,550 | 15,750 | 11,242 | 4,508 | | | UCC filing | 3,800 | 4,500 | 3,740 | 760 | | | Cott index | 15,000 | 64,000 | 152,568 | (88,568) | | | Telephone | 1,500 | 1,200 | 978 | 222 | | | Travel and conventions | 3,000 | 4,000 | 4,033 | (33) | | | Election expense allowance | 2,000 | 6,000 | 3,635 | 2,365 | | | Copier expense | 20,000 | 20,000 | 18,762 | 1,238 | | | Microfilm | 5,000 | 5,000 | 3,423 | 1,577 | | | Computer operations | 1,000 | - | 20,006 | (20,006) | | | Birth Certificates | 2,000 | 1,500 | 1,783 | (283) | | | Marriage Licenses | 2,000 | 2,000 | 1,627 | 373 | | | State Non-support | 2,500 | 2,500 | 2,899 | (399) | | | Training | 2,000 | 6,000 | 5,244 | 756 | | | Total operating services | 80,350 | 138,450 | 229,940 | (91,490) | | # General Fund Schedule of Expenditures Compared to Budget (Continued) For the Year Ended June 30, 2005 | | Budget | | | Variance -
Positive | | |--------------------------------|-------------|-------------|-------------|------------------------|--| | | Original | Final | Actual | (Negative) | | | Materials and supplies - | | | | | | | Office supplies and operations | 71,000 | 98,050 | 94,768 | 3,282 | | | Automobile and maintenance | 3,500 | 3,540 | 3,469 | 71 | | | Dues and subscription | 3,000 | 3,000 | 2,468 | 532 | | | Leases and rentals | 500 | - | 6,336 | (6,336) | | | Uniforms | 1,000 | 7,000 | | 7,000 | | | Total materials and supplies | 79,000 | 111,590 | 107,041 | 4,549 | | | Capital outlay - | | | | | | | Office equipment | 80,000 | 159,160 | 52,193 | 106,967 | | | Total expenditures | \$1,064,850 | \$1,268,889 | \$1,254,101 | \$ 14,788 | | #### FIDUCIARY FUNDS #### Advance Deposit Fund- The Advance Deposit Fund, as provided by Louisiana Revised Statute 13:842, is used to account for advance deposits on suits filed by litigants. The advances are refundable to the litigants after all costs have been paid. #### Registry of Court Fund - The Registry of Court Fund, as provided by Louisiana Revised Statute 13:475, is used to account for funds which have been ordered by the court to be held until judgment has been rendered in court litigation. Withdrawals of the funds can be made only upon order of the court. #### **Election Qualifying Fund** - The Election Qualifying Fund is used to account for funds collected from individuals qualifying to run for political office and remitted to the appropriate governmental bodies or political committees. #### Agency Funds Combining Schedule of Assets and Liabilities June 30, 2005 | | Advance
Deposit | Registry
of Court | Election
Qualifying | Totals | |--|--------------------|----------------------------|------------------------|----------------------------| | ASSETS | | | | | | Cash and interest-bearing deposits Investments | \$1,177,628
 | \$ 20,051,699
3,429,111 | \$ 1 | \$ 21,229,328
3,429,111 | | Total assets | \$1,177,628 | \$ 23,480,810 | <u>\$1</u> | \$ 24,658,439 | | LIABILITIES | | | | | | Due to litigants and others | 1,177,628 | 23,480,810 | 1 | 24,658,439 | | Total liabilities | \$1,177,628 | \$ 23,480,810 | \$ 1 | \$ 24,658,439 | # Agency Funds Combining Schedule of Changes in Assets and Liabilities For the Year Ended June 30, 2005 | | Advance
Deposit | Registry
of Court | Election
Qualifying | Total | |--|--------------------|----------------------|------------------------|--------------| | ASSETS | | | | | | Balances, beginning of year | \$ 1,147,485 | \$22,850,929 | <u>\$1</u> | \$23,998,415 | | Additions: | | | | | | Suits and successions | 631,905 | - | - | 631,905 | | Judgments | - | 4,963,030 | - | 4,963,030 | | Interest earned | - | 425,268 | - | 425,268 | | Total additions | 631,905 | 5,388,298 | | 6,020,203 | | Total | 1,779,390 | 28,239,227 | 1 | 30,018,618 | | Reductions: | | | | | | Clerk's costs (transferred to General Fund) | 318,138 | - | - | 318,138 | | Refunds to litigants | - | 4,758,417 | - | 4,758,417 | | Parish Council | 20,965 | - | - | 20,965 | | Sheriff fees | 57,687 | - | - | 57,687 | | Judges supplemental | 21,477 | - | - | 21,477 | | Other | 183,495 | | | 183,495 | | Total reductions | 601,762 | 4,758,417 | | 5,360,179 | | Balances, end of year | \$ 1,177,628 | \$23,480,810 | <u>\$1</u> | \$24,658,439 | | LIABILITIES | | | | | | Due to litigants and others, beginning of year | \$ 1,147,485 | \$22,850,929 | \$ 1 | \$23,998,415 | | Additions | 631,905 | 5,388,298 | - | 6,020,203 | | Reductions | 601,762 | 4,758,417 | | 5,360,179 | | Due to litigants and others, end of year | \$ 1,177,628 | \$23,480,810 | <u>\$1</u> | \$24,658,439 | INTERNAL CONTROL, COMPLIANCE, AND OTHER INFORMATION #### KOLDER, CHAMPAGNE, SLAVEN & COMPANY, LLC CERTIFIED PUBLIC ACCOUNTANTS C. Burton Kolder, CPA* Russell F. Champagne, CPA* Victor R. Slaven, CPA* Conrad O. Chapman, CPA* P. Troy Courville, CPA* Gerald A. Thibodeaux, Jr., CPA* Robert S. Carter, CPA Allen J. LaBry, CPA Harry J. Clostio, CPA Al Leger, CPA Penny Angelle Scruggins, CPA Christine L. Cousin, CPA Mary T. Thiodeaux, CPA Kelly M. Doucet, CPA Kenneth J. Rachal, CPA Cheryl L. Bartley, CPA * A Professional Accounting Concoration WEB SITE: WWW.KCSRCPAS.COM MEMBER OF: AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LOUISIANA CERTIFIED PUBLIC ACCOUNTANTS REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS The Honorable Dorothy M. Lundin Plaquemines Parish Clerk of Court Belle Chasse, Louisiana We have audited the financial statements of the governmental activities, the major fund, and the aggregate remaining fund information of the Plaquemines Parish Clerk of Court, a component unit of the Plaquemines Parish Government, as of and for the year ended June 30, 2005, and have issued our report thereon dated December 9, 2005. In our report, our opinion was qualified because the Clerk of Court has not reconciled certain individual suit docket balances in the Advance Deposit Agency Fund with the related cash deposits at June 30, 2005. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered the Plaquemines Parish Clerk of Court's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinions on the financial statements and not to provide an opinion on the internal control over financial reporting. However, we noted certain matters involving the internal control over financial reporting and its operation that we consider to be reportable conditions. Reportable conditions involve matters coming to our attention relating to significant deficiencies in the design or operation of the internal control over financial reporting that, in our judgment, could adversely affect the Clerk of Court's ability to record, process, summarize and report financial data consistent with the assertions of management in the financial statements. The reportable conditions are described in the accompanying corrective plan for current year findings as Items 2005-1 and 2005-2. A material weakness is a reportable condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements caused by error or fraud in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. Our consideration of the internal control over financial reporting would not necessarily
disclose all matters in the internal control that might be reportable conditions and, accordingly, would not necessarily disclose all reportable conditions that are also considered to be material weaknesses. However, we believe the reportable conditions described above are material weaknesses. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Plaquemines Parish Clerk of Court's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed an instance of noncompliance that is required to be reported under <u>Government Auditing Standards</u> which is described in the accompanying corrective action plan for current year findings as item 2005-3. This report is intended solely for the information and use of management and others within the organization and is not intended to be and should not be used by anyone other than these specified parties. Although the intended use of this report may be limited under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document in accordance with Louisiana Revised Statute 44:6. Kolder, Champagne, Slaven & Company, LLC Certified Public Accountants Morgan City, Louisiana December 9, 2005 #### Summary of Audit Results and Findings For the Year Ended June 30, 2005 #### Part I. Summary of Auditor's Results: A qualified opinion was issued on the financial statements because the Clerk of Court has not reconciled certain individual suit docket balances in the Advance Deposit Agency Fund with related cash deposits. Reportable conditions in internal control were disclosed by the audit of the financial statements and the conditions are considered material weaknesses. The audit disclosed one instance of noncompliance which is material to the financial statements. No management letter was issued. ### Part II. Findings which are required to be reported in accordance with generally accepted Government Auditing Standards: #### (a) Segregation of duties CONDITION: Accounting and financial functions are not adequately segregated. <u>CRITERIA</u>: SAS55, Consideration of Internal Control in a Financial Statement Audit, as amended by SAS78, Consideration of Internal Control in a Financial Statement Audit: An Amendment to Statement on Auditing Standards No. 55, AU §319.06 defines internal control as follows: "Internal control is a process – effected by an entity's board of directors, management, and other personnel – designed to provide reasonable assurance regarding the achievement of objectives in the following categories: (a) reliability of financial reporting, (b) effectiveness and efficiency of operations, and (c) compliance with applicable laws and regulations. <u>CAUSE</u>: The cause of the condition is the failure to design and implement policies and procedures necessary to achieve adequate internal control. <u>EFFECT</u>: Failure to adequately segregate accounting and financial functions increases the risk that errors and/or irregularities including fraud and/or defalcations may occur and not be prevented and/or detected. ### Summary of Audit Results and Findings (continued) For the Year Ended June 30, 2005 #### (b) Reconciliation of Advance Deposit Fund cash balances <u>CONDITION</u>: Individual docket balances of the Advance Deposit Fund were not reconciled with cash balances. <u>CRITERIA</u>: SAS55, Consideration of Internal Control in a Financial Statement Audit, as amended by SAS78, Consideration of Internal Control in a Financial Statement Audit: An Amendment to Statement on Auditing Standards No. 55, AU §319.06 defines internal control as follows: "Internal control is a process – effected by an entity's board of directors, management, and other personnel – designed to provide reasonable assurance regarding the achievement of objectives in the following categories: (a) reliability of financial reporting, (b) effectiveness and efficiency of operations, and (c) compliance with applicable laws and regulations. <u>CAUSE</u>: The cause of the condition is the result of a failure to design and implement policies and procedures necessary to achieve adequate internal control. <u>EFFECT</u>: Failure to reconcile individual docket balances with cash balances increases the risk that errors and/or irregularities including fraud and/or defalcations may occur and not be prevented and/or detected. #### (c) Budget variance **CONDITION** Budget variances in excess of 5% were incurred. <u>CRITERIA</u> LSA-RS 39:1311 et seq, Budgetary Authority and Control, provides for the following: - "A. The adopted budget and any duly authorized adopted amendments shall form the framework from which the chief executive or administrative officers and members of the governing authority of the political subdivision shall monitor revenues and control expenditures. The chief executive or administrative officer shall advise the governing authority or independently elected official in writing when: - (1) Revenue collection plus projected revenue collections for the remainder of the year, within a fund fail to meet estimated annual revenues by five percent or more. Summary of Audit Results and Findings (continued) For the Year Ended June 30, 2005 - (2) Actual expenditures plus projected expenditures for the remainder of the year, within a fund are exceeding estimated budgeted expenditures by five percent or more. - (3) Actual beginning fund balance, within a fund, fails to meet estimated beginning fund balance by five percent or more and beginning fund balance is being used to fund current expenditures." <u>CAUSE</u> The condition results from a failure to properly monitor revenues. <u>EFFECT</u> The Clerk may not prevent and/or detect compliance violations due to overexpenditure of the appropriated budget, and/or errors or irregularities on a timely basis. Also, the Clerk may be subject to the penalty provisions of LSA-RS14:134. Part III. Findings and questioned costs for federal awards required to be reported in accordance with Office of Management and Budget Circular A-133: not applicable Summary Schedule Prior Audit Findings For the Year Ended June 30, 2005 | | Planned Corrective | Action/ Partial | Corrective Action Taken | |-------------|--------------------|-----------------|-------------------------| | | Corrective | Action Taken | (Yes, No, Partial) | | | | | Description of Finding | | Fiscal Year | Finding | Initially | Оссите | | | | • | Ref. No. | Section 1 - Internal control and compliance material to the financial statements Internal Control | No corrective action is planned. Due to the size of the operation and the cost-benefit of additional personnel, it may not be feasible to achieve complete segregation of duties. | See corrective action plan for current year findings | |---|--| | N/A | Š | | Inadequate segregation of functions exists
within the accounting system. | Individual docket balances of the Advance
Deposit Fund were not reconciled with the
cash balances. | | Unknown | Unknown | | 99-1 | 99-2 | Compliance and other matters No items were reported in this section. Section la - Other Internal control and compliance Internal Control No items were reported in this section. Compliance and other matters No items were reported in this section. Section II - Management letter See corrective action plan for current year findings ž A revenue budget variance in excess of 5% was incurred. 2004-3 17 . Corrective Action Plan for Current Year Findings For the Year Ended June 30, 2005 | Completion
Date | | | N/A | Undetermined | | On-going | |------------------------------|--|-------------------|---|---|------------------------------|---| | Ō | | | | | | | | Name of
Contact
Person | | | N/A | Dorothy M. Lundin,
Clerk of Court | | Dorothy M. Lundin,
Clerk of Court | | Corrective Action Planned | ial statements | | No corrective action is planned. Due to the size of the operation and the cost-benefit of additional personnel, it may not be feasible to achieve complete segregation of duties. | The Clerk of Court is in the process of identifying unknown balances and reconciling them with the corresponding cash balance in the Advance Deposit account. | | Revenues will be more closely monitored and significant budget variances, if any, will be amended in accordance with state statute. | | Description of Finding | Section I - Internal control and compliance material to the financial statements | <u>iro]</u> : | Inadequate segregation of functions exists within the accounting system. | Individual docket balances of the Advance
Deposit Fund were not reconciled with the
cash balances. | Compliance and other matters | A revenue budget variance in excess of 5% was incurred. | | Ref. No. |
Section I - Inter | Internal Control: | 2005-1 | 2005-2 | Compliance | 2005-3 | # Section la - Other Internal control and compliance # Internal Control No items are applicable to this section # Compliance and other matters No items are applicable to this section # Section II - Management letter No items are applicable to this section